

aoshs Juarterly

The American Overseas Schools Historical Society 704 West Douglas Avenue, Wichita, KS 67203-6104

THE PRESIDENT

Dr. Gayle Vaughn-Wiles

I had a great time in Spokane, how about you? Our hotel, The Davenport Grand, was absolutely gorgeous and the staff was extremely accommodating. Harry Stine and his committee did a fabulous iob orchestrating all of the activities and events.

The board had several meetings during our time at the reunion. We were able to finalize the PowerPoint presentation which was presented at the annual meeting thanks to Kelley Germaine.

Winanne Murray turned her secretarial books over to Nancy Bresell as she completed her term. She will be missed at our meetings and conference calls. She has decided to volunteer as а corresponding secretary whenever necessary. Most board members have an article in this edition of the Q to keep you informed about the interesting things we are doing for AOSHS.

Fall 2016

www.aoshs.org overseasschools@aoshs.org

the Year, Glenna Harrison, during the annual meeting, I called the names of many individuals who volunteer to help throughout the year. I regret that I omitted the names of Myrna Margraf and Jim Onoprienko! Myrna volunteers in the office weekly and Jim helps annually at the AOSHS tables in the hospitality room during the reunions. Actually, all of us on the AOSHS Board are volunteers, meaning that none of us is receiving compensation for our work with this organization other than two staff members in the Wichita office.

The board has been extremely busy with maintenance of the facility in Wichita as well as preserving the archival materials and memorabilia. I strongly urge life members to consider making annual donations to AOSHS to be used for operations, archives, memorials, etc. Everything is expensive these days. As a result we need your financial assistance as we move forward to accomplish our goals of keeping the flame burning and the memories of the overseas schools alive.

It has been suggested that life members make donations on their birthday in the amount of their current age. What do you think? Can I count on you?

Before I recognized the **Volunteer of**

Dr. Nancy Bresell, AOSHS Secretary and Harry Stine, DoDDS Reunion Chairperson

The build-up for **Reunion XXVIII** began with the announcement at the banquet in Oak Brook last summer. Sounds of excitement rippled through the hall as **Harry Stine**, Chairman of the Reunion Committee, told the audience that Spokane, Washington, was the site for 2016. I can assure you – no one was disappointed!

The planning process for the Reunion got off to a great start as emails went out every month introducing the new DoDDS Reunion website, which is fantastic, and providing information about the reunion and of the tours being offered in Spokane. Harry and his team did everything possible to make the days and nights in Spokane enjoyable, stimulating, and fun for everyone - and work for everyone else! Reunion attendees expressed pleasure with our hotel, The Davenport Grand, and its location, right in the downtown area across the street from Riverfront Park (site of the '74 Expo).

Thanks to the great location, there were many things to do in the area and a plethora of restaurants within a few blocks of the hotel. The hotel itself boasted two excellent restaurants as well, and the soft peanut brittle left on the nightstands every day was delicious.

Thursday started off slowly as DoDDS alumni drifted to Registration to pick up their packets and the critically important pass to all activities – the nametags! As background noise there is a constant hum as old friends renew their acquaintances and compare notes on the past year or years. By all accounts the tours set up for this Reunion exceeded everyone's expectations. They began on Wednesday with a Walking Wine Tour, which was also offered on Thursday and Saturday. The Age of **Elegance** tours were incredibly well received, as was the Coeur d'Alene Cruise. Thank you to the Reunion Committee for their outstanding work setting up these tours. But what we all had been waiting for finally happensthe reception, preceded by entertainment from

Continued on Page 3

RECEPTION ON THURSDAY NIGHT AT HOTEL Maureen Kirby, Jann Serier, Lucy (Dadourian) Sherman, Barbara Yonan, Sue (Nofsinger) Chirone

DoDDS Worldwide Reunion XXVIII-continued

The Bo Catz Quartet,

which everyone enjoyed tremendously. The reception itself was very well organized, with a cash bar and food enough for the entire 650 attendees. Drinks and plates in hand, the DoDDS revelers continued their search for old friends and along the way met many new ones. There were more tables brought out to seat the party- goers this year, and while many people appreciated the opportunity to sit and eat, I heard others say that it made it more difficult to circulate.

AOSHS always has its annual meeting for members during the Reunion, but in addition the AOSHS Board of Directors met several times in Spokane. We began

Wednesday morning with two committee meetings, the first to develop a business plan for the next 10-20 years followed by a finance committee meeting. Wednesday afternoon we held our first Board meeting, followed by another on Thursday. The annual membership meeting Friday morning is always a highlight of the Reunion, and this year was no exception as some 150 AOSHS members heard the annual report on the organization and President Gayle Vaughn-Wiles' message on our future. We said good-bye to Winanne Murray, AOSHS Secretary, for the past six years. Winanne assured us that she intended to stay connected with AOSHS and would assist in any way she could to further our cause.

Following the AOSHS meeting, attendees had the opportunity to learn more about FEHB and Medicare Benefits from subject matter experts. Finally, AOSHS continued their presentation in the afternoon Q & A, responding to members' questions on a variety of subjects, such as how AOSHS handles donations, what our financial picture is, and where the memorabilia are kept, among others. The highlight of every reunion are the mini-reunions, where Brats and

educators get together to reminisce about their time in various locations throughout the world. Over the years, as the U.S. military reorganizes and transitions to a smaller, focused force overseas, more and more of these sites have made their way onto the closure list. From France to Taiwan, and Japan to Germany, DoDDS educators had tales to tell and memories to share.

Cocktails were served in the Ballroom Foyer Saturday evening. By the time we entered the beautifully decorated

Continued on Page 4

AOSHS Quarterly

DoDDS Worldwide Reunion XXVIII-continued

Ballroom for the banquet, there was excitement in the air. We couldn't wait to catch up on what happened over the years and even over the 3 days of the reunion! **Harry Stine**, master of ceremonies for the banquet, spoke about DoDDS, past and present, and thanked the Reunion Committee members for the time and effort they put into making the Spokane Reunion so successful. He introduced **Dr. Linda Curtis**, Principal Deputy Director of the Department of Defense Education Activity (DoDEA), who shared some thoughts with us on the 70th anniversary of our school system. The most poignant event of the banquet – and indeed, of the Reunion itself – is seeing the friends, acquaintances, and former DoDDS educators who passed away during the previous year. When Harry introduced the "In Memoriam" part of the program, the Grand Ballroom fell into total silence as names and pictures of past DoDDS educators were displayed in a tasteful, musical moving display.

There was probably no moment more anticipated than the announcement of the location for **Reunion XXIX, July 26-30, 2017**, in **Tulsa, Oklahoma**. Get ready for it by regularly visiting the webpage: **mydoddsreunion.com**. See you in Tulsa!

COLORADO SERVIGS OVERSEAS BRATS HOMECOMING 2016

Dr. Tom Smith, AOSHS Vice President

August 4-7 was the **Overseas Brats Homecoming in Colorado Springs, CO**. VP **Tom Smith** and Board members **Kelley Germaine** and **Chris Kyrios**, along with AOSHS member **Bob Germaine**, attended their homecoming as representatives of AOSHS. They were given an hour of a special breakout session to discuss the goals and objectives of AOSHS. The representatives requested any memorabilia or written stories the Brats have and would be willing to provide for the AOSHS archives. What a pleasure it was to see several Brats become members of AOSHS during the Homecoming.

The AOSHS representatives used their time to visit with as many Brats as possible in the special breakout sessions, during social hours, and in the hospitality room. It should be emphasized that all of

Continued on Page 5

Overseas Brats Homecoming 2016- *continued*

the AOSHS representatives paid their way to Colorado Springs as well as all of the costs of the Homecoming. At the last DoDDS Reunion we learned that some people think that board members are reimbursed for their expenses. This is not so. All board members are volunteers and no compensation or reimbursement for their time, effort, or expenses is provided.

Lessons learned from the Homecoming: Most Brats do not know about AOSHS. Those who have heard of AOSHS often think it is a teachers' organization. Most do not know the mission of the organization. Most have items of interest to donate but had not thought about giving to AOSHS or how to go about making a donation. AOSHS needs to become much more active using a variety of social media to get our message across to younger Brats. Though we think of Brats as students, many who attended the Homecoming were older than the teachers who attend the annual DoDDS

Reunion! There was one retired US Army Colonel who was in the first graduating class of Frankfurt HS in 1947.

This was a great experience for the four of us who attended the Homecoming on behalf of AOSHS. Since one of our goals involves expanding our organization to include more Brats, please let the AOSHS office in Wichita know of upcoming Brats reunions so we can attempt to join the groups to get the word out.

REUNION RAFFLE GIVES BIG BOOST TO AOSHS FUNDS Dr. Tom Smith, AOSHS Vice President

Contributions are made by AOSHS members to the raffle which is held in conjunction with the annual DoDDS Reunion. This year, the raffle committee received more than 50 items to use and sales of raffle tickets resulted in more than \$2,100 in cash donations to AOSHS. The Raffle Committee would like to thank all of the people who provided donations but add a special thank you to two individuals whose outstanding contributions added an element of homemade beauty to the raffle. **Myrna Margraf**, the 2015 Volunteer of the Year, donated her handmade quilt and **Glenna Harrison**, this year's Volunteer of the Year, made a special table runner for the raffle.

Many people stopped by the raffle table this year and said they have things they either haven't used for years or no longer want, but the items are valuable and they would like to donate them to AOSHS. We welcome those of you who would like to bring something of value to next year's reunion table. If it is of very high value, our treasurer will be pleased to provide a receipt for your income tax return.

IN MEMORIAM

Dee Ann Edwards, AOSHS Memorial Program

The **AOSHS Memorial Program** is back on track after several months of timeline confusion related to the program that connects us to the Web Site. The Board spent some time looking at those timelines, and has made some adjustments that will make everything run more smoothly in the future.

A huge *Thank You* to Volunteers **Suzanne Bachman** and **Linda McCauley** who are responsible for keeping the details of colleagues who pass away during the year. The visual presentation at the Spokane Reunion was a work of art; I thank Suzanne for her dedication to this project. Linda's work is far less visual. Her volunteer position is one of record keeping...she gathers information from you, the membership, regarding a colleague's birth and death, sharing it with Suzanne who prepares the banquet visual. Please contact Linda through the AOSHS Office staff if you have news about someone's demise.

My job is to help you with preparing information to be posted on the AOSHS Web Site, a permanent posting that is related to the "pavers and bricks" that you and others purchase as a special recognition of an individual, a faculty, or your family. I do not post every person who is presented at the Reunion Banquet. Each web posting requires financial support, at a minimum of \$25. I also ask for an application, available on the Web Site, as well as an obituary, which gives birth and death dates. You will note that in this *Quarterly*, the Sponsors of Web Postings are identified.

At the recent DoDDS Reunion in Spokane, Washington, several attendees took the opportunity to join AOSHS or renew their current membership. Reviewing those who paid with cash or check, we had 15 new members and 16 who renewed their memberships, some taking advantage of the two-year offer. Membership dues run \$25 a year, and a two-year membership is \$45. Several also used their credit cards to pay for their dues. That number is not yet available. Since attendance at the reunion was approximately 700, we had hoped for a larger response. With an appeal to life members who do not pay annual dues, we received donations to our operating fund of \$1,961. \$170 of that amount was donations from our dues paying members, and the rest was from life members. One life member donated \$76, his age, and will increase the donation by \$1.00 every year.

We are hoping more of our members will make tax

deductible donations before the end of the year. Our monthly expenses of salaries, insurance, and utilities run about \$1500, so it is important that we have increased sources of income. Please consider making an annual donation to AOSHS, your organization for the preservation of DoDDS memorabilia.

If you know someone who might be interested in becoming a member of AOSHS, membership forms can be downloaded from our

Continued on Page 7

Membership Activity- continued

website – **www.aoshs.org** – or requested from the Wichita office at telephone number 316-265-6837. Since most of our members are retired, we would like to encourage our actively teaching colleagues to join us. If you have friends who are still teaching, please invite them to join AOSHS. We all need to work toward protecting the legacy of our schools for posterity.

AOSHS Memorial Program Information

MEMORIAL PROGRAM

You may purchase a brick or paver in your own name, as a gift in memory of a friend or loved one, or a school. Write to the Memorial Program address or the email address below for the order card(s). You may include a 300-word biography and a photo along with the check when you submit your order. The selection of bricks/pavers appears below.

MEMORIAL FUND

You may organize a fund for a deceased friend or loved one. The fund will be announced in two issues of the *Quarterly* so that others may contribute. When the fund closes in six months, you will receive an accounting and determine which item the fund will purchase. Write to the Memorial Program address or the email address below to request a Memorial Fund Form, or print the form at **www.aoshs.org/kiosk** by clicking on Memorial Program.

DONATE

You may also donate to an already established fund by sending a check payable to the AOSHS Memorial Program at the address below. *Please note the honoree's name on the check's memo line.*

AOSHS MEMORIAL PROGRAM Attn: Dee Ann Edwards P.O. Box 370962 Las Vegas, NV 89137

MEMORIAL PROGRAM FOR ALUMNI

We have had many names added to our *THOSE NO LONGER WITH US* paver, where friends or loved ones have sent a donation to remember a special person in their lives, but did not wish to purchase a brick or start a memorial fund.

Though this began as an educator remembrance, several of those recognized are alumni. Because of the increase in donations for this fund, we feel it appropriate to create a second paver specifically to recognize alumni. If friends wish to remember a deceased former student, send the honoree's name, school, and year of graduation (if appropriate), and it will be included in alphabetical order on the kiosk page which can be viewed by going to **www.aoshs.org/kiosk**, then clicking on the **Interactive Kiosk** link and following the directions.

To remember an alumna/alumnus in this way, send a check payable to the AOSHS Memorial Program at the address in column one, below. *Please note the honoree's name on the check's memo line and include a note requesting that this person be honored on the ALUMNI MEMORIAL PAVER.*

EMAIL ADDRESS memorialprog@aoshs.org

(**NOTE**: Emails must include AOSHS in the subject area.)

TYPE OF BRICKS AND PAVERS OFFERED IN THE PROGRAM	SIZE (Inches)	CHARACTERS/LINE (Includes Spaces)	MAXIMUM LINES	TOTAL CHARACTERS (Includes Spaces)	COST
Ceramic Brick	4 X 8	15	2	30	\$100
Ceramic Paver	8 X 8	15	5	75	\$250
Medium Granite Paver	8 X 8	15	5	75	\$500
Large Granite Paver	16 X 16	25	11	275	\$1000
Premium Granite Paver	24 X 24	35	17	595	\$2500

MEMORIAL ANNOUNCEMENTS

Leland R. Long July 25, 1931-January 26, 2016

Leland Robert Long graduated to heavenly living on January 26, 2016. Lee is survived by his wife of 54 years, Linda, two daughters and sons-in-law, Annette and Byron Harrison of Salem, Oregon, and Amy and Matt Schmidt of Columbus, Ohio, and his two grandchildren, David and Eleanor Schmidt. Leland was preceded in death by his son, Arn.

Lee was born and raised in Chapman, Kansas. He graduated from Kansas Wesleyan University and Emporia State University. After six years of teaching music in Kansas, and 2 years counseling in Iowa, Lee and Linda began their relationship with DoDDS by teaching music at Clark Air Force Base in the Philippines from 1961-1963. Next they transferred to Yokohama, Japan, where Lee taught all grades of music and put on several musical productions. His high school choir won first place in the prefecture contest. After four years, Lee and Linda resigned from the program and went to the Washington, D.C. office to request a teaching job in Europe. Lee was assigned to a counseling/teaching position at Giessen Junior High School in Germany where he worked with students and parents from 1969 to 1989. In addition, Lee was involved in outdoor education, teacher workshops, German-American friendships and Boy Scouting. He achieved the Order of the Arrow and the Silver Beaver.

Upon returning to the United States in 1989, Lee and Linda settled in Bentonville, AR. Lee enjoyed retirement by keeping busy with friendships, church, and employment as a Wal-Mart Greeter. He also taught music in his home and at the local community college. Some of his students have gone on to perform professionally in Branson, MO. Communications may be sent to Linda c/o Schmidt at 878 Lenore Avenue, Columbus, OH 43223. *Sponsor: Linda Long*

Dr. John L. Stremple August 20, 1929-June 24, 2016

Dr. John L Stremple, Director of the Department of Defense Schools from July 1987-August 1993, was born in Eureka, California. At his request, Dr. Stremple was reassigned by the Assistant Secretary of Defense to California to operate an innovative Troops to Teachers training program. He retired after completion of this assignment.

Dr. Stremple received his Bachelor's Degree from California State University, San Francisco and his Master's Degree from Sacramento University. He earned a Doctoral Degree in Education from Brigham Young University in Utah.

Prior to his appointment with DoDDS, Dr. Stremple was Superintendent of Schools for the Fresno Unified School District, California as well as Superintendent of Schools for the San Juan Unified School District in Sacramento, California. He served as a member of the Council of Chief State School Officers, Association of California Administrators, Urban Schools of California, Great City Schools and the Superintendents' Advisory Council for the California Superintendent of Public Instruction. He was a veteran, having served in the US Air Force.

Dr. Stremple recognized the importance of the overseas schools as this quotation indicates. "Peace keeping is the main mission of our overseas military. Teachers and administrators who have served and continue to serve the children of our service men and woman can take a great deal of satisfaction from the fact that their presence in foreign lands contributes significantly to this mission. Their dedication to and modeling of the principles upon which our country was founded serves as a guide to those who long for the American Way." *Sponsor: Glynn Turquand*

Marie O. Espinoza October 17, 1927-February 1, 2016

Marie O. Espinosa passed away in Las Vegas, NV, on February 1, 2015, after an extended illness. Marie was born and raised in New Mexico, where she graduated from Highlands University. She taught in Albuquerque, New Mexico, before joining the Department of Defense Overseas Schools. She taught in several countries, including Germany, Spain, and Okinawa. She was an active member of the teachers' union, and after retirement, supported AOSHS in a variety of ways. Marie coordinated an early DODDS Reunion in her retirement home of Las Vegas, Nevada. She was always interested in and supportive of her colleagues and, when she could not attend reunions, she would speak with those who could give her personal information about her colleagues. Marie was honored with a Memorial Service in Las Vegas, and final burial was in the family plot in New Mexico. *Co-sponsors: Linda Seguchi and Carla Shank*

SECOND ANNOUNCEMENTS:

Maureen "Moe" Ford, September 16, 1944-August 12, 2015 Gary T. Westhusin, June 3, 1935-November 18, 2015

Stephen Abbott, AOSHS Treasurer

With the goal of being transparent about AOSHS finances and operations, Treasurer Stephen Abbott provided an in-depth review of income and expenses at the annual meeting in Spokane. This article will touch on many of the same matters so members will better understand how their dues and donations are used to support keeping the memory of American Overseas Schools alive.

In September 2015 at the annual Board of Directors meeting, three large expenditures were discussed and approved. 1) A replacement unit for the HVAC system: this was necessary to help prevent the formation of molds and to lower the moisture in the rooms; 2) paint and repair the ceiling in the small break room; and 3) install a Fire Suppression System throughout the entire building. The non-destruction of archived materials was the overriding factor in our choice of the system selected. By allowing water to be used on any fire most of the archived materials would be destroyed and years of hard work – and memories – would be lost.

Cost of these three major items is as follows:

1.	Install new HVAC Unit	\$ 8,578.75
2.	Repair and paint Break room	\$ 1,428.37
3.	Fire Suppression System	\$49,100.00
Large expense items totaled		\$59,107.12

Other expenses incurred throughout the year include: Building Insurance (\$2,432.00 per year), Workman's Compensation Insurance, Utilities (electric – heat – Web page - gas, etc.), necessary building repairs, and of course payroll for AOSHS's one full-time employee.

For several years one half of our building in Wichita was rented which brought in a little more than \$9,000.00 per year. These funds aided in the upkeep of the building as well as paying some monthly expenses. In December 2015 the renter moved out and we lost that income.

To satisfy the cost of the expenses AOSHS relies on membership dues, donations, gifts, and bequests from members' estates. We also make applications for grants when we learn of something that may be appropriate.

To our members and friends, please know that any future aid that can be given will be greatly appreciated.

Dr. Circe Olson Woessner, ND Executive Director

THE MUSEUM OF THE AMERICAN MILITARY FAMILY & LEARNING CENTER (MAMF) has a new home in Tijeras, NM, along Route 66. Located at 546 B State Highway 333 (next to Molly's Bar), it opened its doors to the public on July 9, 2016.

MAMF, founded in 2011 as an all-volunteer not-for-profit organization, is a Vietnam War Commemoration Partner and а partner in the development of the New Mexico National Guard Heritage Center. It manages Operation Footlocker, a mini mobile exhibit that circulates throughout the United States to help honor military children and their families. It has partnered with the American Overseas Schools Historic Society (AOSHS), which will send artifacts from former DoD schools to New Mexico later this fall.

Visitors to the museum will walk into an actual house decorated with items used by generations of military family members. They will see three exhibits dedicated to the family and to the DoD school system many military children attended.

In addition to exhibits, the museum has a fine special collections library and presents film programming, art and writing workshops on site. MAMF collects and preserves stories, letters, documents, and photos of military family members and serves as a forum for the spouses, children, parents, grandparents and others who have loved and supported a member of the military.

MAMF is in the process of building a memorial dedicated to military families. It will consist of a house and will showcase artifacts of parents, spouses, and children. The memorial will also have metal sculptures and MAMF commemorative bricks and pavers.

MAMF, the only museum in the country completely dedicated to the military family, can be visited Fridays and Saturdays 12:30-6:00. If anyone in the Albuquerque area would like to volunteer, please contact **Circe Olson Woessner** at **militaryfamilymuseum@comcast.net** or by phone at (505) 504-6830.

Free admission. Donations gratefully accepted.

For more information, visit http://militaryfamilymuseum.org

or follow us on Facebook: https://www.facebook.com/Museum oftheAmericanMilitaryFamily/

info@militaryfamilymuseum.org

(505) 504-6830

aoshs DIRECTORY

BOARD OF DIRECTORS

AS OF AUGUST 2016

Gayle Vaughn-Wiles Tom Smith Stephen Abbott Nancy Bresell Lani Allanson-Donoho Kelley Germaine Chris Kyrios Dee Ann Edwards Jill Abbott

President Vice President Treasurer Secretary nancy.aoshs@gmail.com Historian Records/Tech Liaison kelley.aoshs@gmail.com **Relocation Research, BRAT Rep** Memorial Program Memories

STAFF and ASSISTANCE

Operations Manager

Associate

Webmaster/

IT Support/ Mailings

Lawyer

CISR

Robert Webster Ron Harrison Pete Lundrigan

Eric Engstrom Monica Lange

Lesley McLeary (of Walter Pikul) Joe Condrill

CPA/ Personnel Accountant **Overseas Brats**

joe@overseasbrats.com

gayle.aoshs@gmail.com

tom.aoshs@gmail.com

abbottstephen@att.net

lani01grad@aol.com

kyriosc@yahoo.com

aoshsDee@gmail.com

abbottjill@hotmail.com

aoshsoffice@sbcglobal.net

KEY VOLUNTEERS and WICHITA CONNECTIONS

Tina Calo **Rita Wells** Lee Davis Scarlett Rehrig Ann Bamberger Jan Mohr Linda McCauley **Richard Nell** Les Burch Myrna C. Margraf Monica Maack Tiller

Past President Advisor Advisor Advisor Advisor Advisor Deceased List **Overdue Memberships** Schools List Historian Wichita Volunteer Quarterly Editor

OVERSEAS CONTACTS

EUROPEAN AREA

PACIFIC AREA

HAWAII

Linda Connelly

llcmkc@yahoo.com

FOUNDER EMERITUS

Thomas T. Drysdale, May 4, 1921 - February 28, 2013

The AMERICAN OVERSEAS SCHOOLS HISTORICAL SOCIETY (AOSHS)

AOSHS is a Kansas non-profit organization that collects, records, preserves, exhibits, andprovides research opportunity about historical memorabilia of the American overseas schools. Members promote global knowledge and understanding of this unique endeavor, thus adding a critical chapter to the history of American education.

This AOSHS Quarterly is published four times a year by the Society to enhance public understanding of the human effort, service, reward, and sacrifice in educating our American children and youth abroad.

AOSHS MEMBERSHIP is \$25.00 annually and includes four issues of the newsletter. Two years for \$45.00. To join, send dues to AOSHS, 704 West Douglas Avenue, Wichita, KS 67203-6104. A membership application form is provided elsewhere in this newsletter for your convenience.

DONATIONS to help preserve the American Overseas Schools Archives (AOSA) for posterity and historical research are appreciated and are tax deductible as allowed by the IRS. Donations may be sent to the above address.

READERS are ENCOURAGED TO SUBMIT short, factual ARTICLES of human interest regarding their experiences overseas. Articles printed may or may not reflect the opinions of AOSHS. Please submit articles preferably by e-mail to overseasschools@aoshs.org, or by snail mail to: AOSHS, 704 West Douglas Avenue, Wichita, KS 67203-6104.

The AOSHS Policy

The Directors realize that to obtain all AOSHS objectives:

1) the strong support of the membership is absolutely essential and must be recognized;

2) that although the Society greatly appreciates and recognizes all donations and gifts, it will neither recommend nor encourage its members to obtain the services or products of any company; and,

3) the Society will not discriminate on the basis of lifestyle, race, sex, religion, or political affiliation.

AMERICAN OVERSEAS SCHOOLS HISTORICAL SOCIETY ADDRESSES

Office Manager/Archives Director Archives: Alumni Database Info Educator Database Info Memorabilia Contact the President Membership Memorial Program Office/Archives Assistant/Wichita Office Web Site & Internet Email & Change of Address

aoshsoffice@sbcglobal.net Phone (316) 265-6837 AOSHS Alumni Database, aoshsoffice@sbcglobal.net Phone (316) 265-6837 AOSHS Educator Database, aoshsoffice@sbcglobal.net Phone (316) 265-6837 AOSHS Archives, 704 West Douglas Ave., Wichita KS 67203-6104 President, aoshsoffice@sbcglobal.net Phone (316) 265-6837 AOSHS Membership, 704 West Douglas Ave., Wichita KS 67203-6104 AOSHS Memorial Program ,Attn: Dee Edwards, P.O. Box 370962, Las Vegas, NV 89137 AOSHS, 704 West Douglas Ave., Wichita KS 67203-6104 www.aoshs.org aoshsoffice@sbcglobal.net Phone (316) 265-6837

AOSHS Quarterly

11

TBD Charles Kelker Charles.kelker@pac.dodea.edu

aoshs

American Overseas Schools Historical Society 704 West Douglas Avenue Wichita, KS 67203-6104 NON PROFIT US POSTAGE **PAID** WICHITA, KS PERMIT NO. 431

